Southern California Shelf Rockfish Hook and Line Survey

OUTLINE

Introduction and survey description

- Survey objective, study area, and rationale
- Survey design and site descriptions
- Fishing and biological sampling protocols

Data collected

- Design and protocol-related data
- Biological data
- Ecological data

Data Management

At sea and shoreside

Analysis and modeling

Strengths and Challenges

Fishery Dependent Data Fishery Data Flows Commercial **Landings Data Pacific States** (WA, OR, CA) **Marine Fisheries** Age-length Commission Compositions Recreational (PacFIN, RecFIN) **Landings Data** (WA, OR, CA) **Total Fishing Observer Data Mortality** (WCGOP, ASHOP) Estimates / **Discard Rates** Fishery Independent Data Age, Length, **Assessments Maturity & Shelf-Slope Bottom Trawl Life History Survey Data (FRS) Estimates Data from Other Current** Groundfish Surveys (NWFSC, SWFSC) **Biomass Estimates & Data from Prior Trawl** Compositions Surveys (NWFSC, AFSC) **Hake Biomass Hake Acoustic & Mid-water Estimates &** Trawl Data (FEAT) **Compositions**

Survey Objective

The hook and line survey is designed to complement other fishery-independent groundfish surveys by developing annual abundance indices and time series of biological information for groundfish species associated with the untrawlable habitats of the Southern California Bight for use in stock assessments.

Survey Region: Southern California Bight (SCB)

FLATFISH

Arrowtooth flounder

Butter sole

Curlfin sole

Dover sole

English sole

Flathead sole

Pacific sanddab

Petrale sole

Rex sole

Rock sole

Sand sole

Starry flounde

ROUNDFISH

Cabezor

Kelp greenling

Lingcod

Pacific cod

Pacific hake

Sablefish

SHARKS

Big skate

California skate

Leopard shark

Longnose skate

Soupfin shark

Spiny dogfish

RATFISH

Spotted ratfish

ROCKFISH

Rosethorn rockfish

Rosy rockfish

Rougheye rockfish

Sharpchin rockfish

Shortbelly rockfish

Shortraker rockfish

Shortspine thornyhead

Silvergray rockfish

Sunset rockfish

Speckled rockfish

Splitnose rockfish

ROCKFISH

Aurora rockfish

Bank rockfish

Black rockfish

Black/yellow rockfish

Blackgill rockfish

Blue rockfish

Bocaccio

Bronzespotted rockfish

Brown rockfish

Calico rockfish

California scorpionfish

ROCKFISH

Longspine thornyhea

Mexican rockfish

Olive rockfish

Pink rockfish

Pinkrose rockfish

Pygmy rockfish

Pacific ocean perch

Quillback rockfish

Redbanded rockfish

ROCKFISH

Canary rockfish

Chameleon rockfish

Chilipepper

China rockfish

Copper rockfish

Cowcod

Darkblotched rockfish

Dusky rockfish

Dwarf-red rockfish

Flag rockfish

Freckled rockfish

Gopher rockfish

Grass rockfish

Greenblotched rockfish

Greenspotted rockfish

Greenstriped rockfish

Halfbanded rockfish

Harlequin rockfish

Honeycomb rockfish

Kelp rockfish

ROCKFISH

Squarespot rockfish
Starry rockfish

Stripetail rockfish

Swordspine rockfish

Tiger rockfish

Treefish

Vermilion rockfish
Widow rockfish

Yelloweye rockfish

Yellowmouth rockfish Yellowtail rockfish

Puget Sound rockfish

90 FMP Species

GRENADIERS

Pacific rattail

MORIDS

Finescale codling

Survey Design

- Pilot project in 2003; annual survey cruises since 2004
- Conducted in late Sept. early Oct.
- 2 vessels, 12 days on the water (24 vessel-days)
- Conducted aboard chartered commercial sportfishing vessels;
 - ~ 60' in length; same 2 vessels since 2004
- Sampling gear: 5-hook vertical gangions deployed by rod and reel
- Geographic extent: Pt. Arguello to the Mexican border
- Depth range: 20 125 fathoms (37 227m)
- 121 fixed sites spread across 20 sampling areas, re-visited annually

Number of sites sampled 2004-2012

- Broad range of depths, relief, and distance from port
- Facilitates sampling a larger set of species and exploitation histories

Sampling Overview

- 3 anglers × 5 drops × 5 hooks per line = 75 hooks per site
- Captain has a 100-yd radius around site coordinates to search and target habitat or aggregations
- Each angler uses a stopwatch track 4 time waypoints
 - Bottom time, first bite time, retrieval time, and surface time
 - Maximum of 5 minutes of on-bottom or "soak time" per drop
- Daylight hours only

Survey Gear

- Heavy duty boat rods with large-capacity reels
- Standardized equipment chosen with extensive input from the industry based on survey goals

Survey Gear:

Sampling Gangion

- Gangion also designed with industry input
- Effectively targets a wide range of demersal rockfish species

Gear standardization

Consistent since the initiation of the survey

Biological Sampling

- Second biologist works at sampling station
- Length, weight, sex, age, and tissue sample collected from all rockfish
- Specimens for maturity analyses taken from key species
- Non-rockfish (e.g. lingcod) released alive

Hierarchical Data Collection

→ Year

→ Vessel

→ Site

→ Angler

→ Hook

→ Fish

Site Data

- Site (categorical)
- Distance to nearest port
- **Swell height**
- **Swell direction**
- Wave height
- Moon phase
- Moon % fullness
- Tide phase (ebb, flood, steady)
- Tide type (spring, neap, neither)
- Tide height
- Tidal flow (ft/hr)
- Sunrise time
- **Sunset time**
- **Duration of solar day**
- Oceanographic data (CTD)
 - **Temperature**
 - **Salinity**
 - Dissolved oxygen
 - Chlorophyll
 - **Turbidity**
- **Qualitative observations**
 - **Habitat** (sounder)
 - Fish aggregations (sounder)
 - Ocean and weather conditions

FRAM Hook and Line Survey

FPC name: JH

SITE SHEET

Date: 10/2/12 Vessel	: MT Site Name: 133	Set ID: 120101053
	General Area: Clemente	Day of Cruise: 10
FPC name: TI	Recorded by: JH	non/011

					Sfc.	Wi	nd	Dr	ift
	Time	Latitude	Longitude	Depth	Temp.	Spd.	Dir.	Spd.	Dir.
Event	(24 hr)	(DD MM.MMM)	(DD MM.MMM)	(fth)	°C	(kts)	0	(kts)	0
Drop 1	1214	32 44 663	118 24684	53.8	216	10.3	20/2	1.0/1.0	104
Drop 2	1229	32 44 660	118 24 689	53.1	216	10.9	242	1.1/1.1	91
Drop 3	1242	32 44 668	118 24 644	55 3	21.6	106	247	11/11	103
Drop 4	255	32 44 649	118 24 681	54.3	216	13,1	247	1.2/13	90
Drop 5	1310	32 44 644	118 24 680	54.8	215	13.6	244	1.3/1.3	98
CTD Cast	1326	32 44 668	11824671	53.8					

Salinity	Temperature	Depth	DO ₂ (SBE 43)	DO ₂ (Anderaa)	Fluorescence	Turbidity
33.35 (psu)	12,4 (°C)	66.7 (m)	5,30 (ml/l)	468 (ml/l)	1,05 (µg/l)	-164 (NTU)

Wir	nd	Drift			Sea state		Moon phase
spd. (kts)	dir.	spd. (kts)	dir.	swell ht. (ft)	swell dir.*	wave ht. (ft)	(% full & phase)
0	2850	0	850	2	265.0	1.5	95 %
> 0-1		> 0 - 0.1					New moon
1-3		0.1 - 0.5			Tide	Sfc. Temp. (°F)	Waxing crescent
4-6		0.5 - 1.0		Station: W	Son Cone	21.6 70.88	First quarter
7-10		1.0 - 1.5		Distance:	6.9 nm		Waxing-gibbous
11-16		1.5 - 2.0		Phase: ebb	flood steady	Sunrise (24 hr)	Full moon
17-21		2.0 - 2.5		Type: spring	neap neither	0650	Waning gibbous
22-27		2.5 - 3.0		Height: First	Mid Last	Sunset (24 hr)	Third quarter
28-33		3.0 - 3.5		(ft) 4.6	1 4,2 3,6	1837	Waning crescent
> 34		> 3.5		SISTER BOLD			

For wind & swell direction, enter the direction in compass degrees FROM which they originate; for drift direction, enter the direction in compass degrees TO which the boat is moving

Habitat: NICE, big rock; rock bothon

Fishfinder I aggregations: Fair Rading

Ocean / weather: Sunny, warm, Sterry, low swell of some wind dop

General:

Indicate the position of each drop using "1", "2", etc. and the direction of the drifts using arrows.

Drop Data

- Drop number (1-5)
- Time of day
- Position (GPS)
- Depth
- Vessel drift speed & direction
- Wind speed & direction
- Surface temperature
- Sinker weight

Angler Data

- Angler position (A,B,C)
- Angler identity
- Gear performance
- Time waypoints
 - Gear on bottom
 - First bites
 - Begin retrieval
 - Gear at surface
- Effective fishing time (calculated)
- Time to first bite (calculated)

Hook Data

- Hook position (1-5)
- Hook result
 - Fish
 - Bait back
 - No bait
 - Missing hook
 - Multiple hook

Biological Data

- Fish identified to species
- Angler, drop, hook no.
- Fork length
- Weight
- Sex
- Otolith
- Fin clip (for genetic analyses)
- Ovary (as needed for maturity projects)
- Other special projects

Species	Angler O A P B B	1	1	0.66	32	M	G021	GD20		
vemilian	A BBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBB	+	-4	_	46	M	1171	1119 6		
, h	BBBB	1	=4			4.8.5	VEST	VZF		
	BB	1		0.30	25	M	V248	V246		
11	B		2	0.28	25	F	V249	V249	overy	
		1	3	-46	31	M	1250	4250	0	
1		2	1	.86	36	M	1251	V251		
	C.	2	3	1.08	41	M	V252	1/252		
		2	4	:40	29	M	1/253	V253		
- 11	A	2	5	.84	37	F	V254	V254	ovan-	
Bocaceio	A	1	u	1.14	45	F	B044	B044	0	
Doctario	B	1		,40	32	F	13048	B045	-	
verm	C	3	3	.38	27	F	V255	1255	apr	
11	-	3	1	-22	23	M	V256	V256	075-00	
	A	3	24	1.76	47	M	1257	1257	F 1875	
11	1	3	4	1.92	48	M	V258	V258		
	B	3	1	1.32	43	M	V 259	V259		
+ 1/1	10	3	5	0.24	-	F	V260	_	ovary	
Bolaccio	A	3	·S	,60	38		-	B046	-	
1	A.	3	43	.64	39	M	13047	BOHT	7	
1	A	3.	2	0.60	37	E	-	B048		
- vermillen	A	ŭ	1	1138		M	V261	V261		
Verminent	1	4	1	1,66	A DESCRIPTION OF THE PERSON OF	M	V262	V262		
11	8	5	1	1.06	37	F	V263	V263		
þ	A	- 5		1.74	46	M	1/264	V264		
- 17	A	5	2	0.94	28	M	V265	V265		
11	A	13	4	1.18	41	M	V266	V266		
	C	5	1	1.06	_	in		V267	- 50	
N	A	- 5	3	2.00		E	V269	11262		

DATA SHEET

ERAM Hook and Line Survey

Page ___ of ___

Ecological Data

Oceanographic profiles

- CTD sensor suite deployed to generate a full water column profile at each site
- Data collected: temperature, salinity, dissolved oxygen, chlorophyll, turbidity

Habitat type

 Underwater video sled deployed opportunistically to capture visual observations of the seafloor at survey sites

Data Management

- At-sea QA/QC comparing paper sheets
- Shoreside manual entry into customized forms feeding an Access 2010 database
- Each site requires ~1 hour for data entry or about 3 weeks to enter all 121 sites
- Keypunching errors or incorrect handwriting interpretation are uncommon but do occur

Most frequently encountered species

Species	Total caught	% lengths	% weights	% sexed	% otoliths	% fin clips
Vermilion/Sunset Rockfish	8761	99.6%	99.6%	99.1%	97.5%	97.7%
Bocaccio	6243	99.5%	99.5%	99.3%	98.3%	98.7%
Greenspotted Rockfish	1954	99.5%	99.6%	99.1%	98.0%	98.2%
Yellowtail Rockfish	1016	95.2%	95.3%	89.0%	76.7%	95.0%
Chilipepper	714	99.4%	99.4%	96.9%	79.7%	98.7%
Speckled Rockfish	671	99.7%	99.7%	99.4%	97.2%	99.3%
Starry Rockfish	595	99.5%	99.5%	99.3%	95.8%	99.3%
Copper Rockfish	562	98.6%	98.9%	98.6%	96.8%	98.4%
Widow Rockfish	492	99.4%	99.4%	98.8%	98.8%	99.2%
Pacific sanddab	424	93.4%	93.6%	91.5%	0.0%	15.3%
Swordspine Rockfish	401	99.5%	99.5%	98.5%	90.5%	99.3%
Bank Rockfish	306	99.3%	99.3%	99.7%	99.0%	99.7%
Blue Rockfish	299	99.3%	99.3%	99.3%	98.7%	99.0%
Rosy Rockfish	287	100.0%	100.0%	97.9%	88.2%	100.0%
Lingcod	277	92.4%	93.5%	70.8%	0.0%	70.0%
Greenblotched Rockfish	245	100.0%	100.0%	99.6%	98.0%	99.6%
Halfbanded Rockfish	228	98.7%	98.7%	96.9%	91.7%	97.4%
Squarespot Rockfish	221	99.5%	99.5%	98.2%	92.8%	97.7%
Cowcod	188	100.0%	100.0%	99.5%	99.5%	99.5%

Hook and line survey data also used in the 2009 yelloweye stock assessment

Summary of hook results

- Fraction of hooks with fish indicates potential to capture either increases or decreases in abundance.
- Changes in Boccaccio abundance have had largest influence

% of hooks returning fish by year

Analysis and Modeling: Applying Survey Data to Stock Assessments

Objective

- Annual index of abundance for use in stock assessment
- Annual variance estimates reflecting:
 - Parameter (estimation) uncertainty
 - Sampling variability (sites, hooks deployed, weather, etc.)

Methods

- Variable selection
- GLM structure and Bayesian estimation
- Illustrated here as applied for bocaccio rockfish

Model selection

Design-based variables included

Inference	Design
Year	Site*
	Vessel
	Angler
	Drop
	Hook

^{*} Site is included as a fixed effect, so habitat, depth, location, etc. of the site are not included in the model directly

Independent variables examined for model selection

Categorical	Continuous
Moon phase	Drift speed
Tide type	Drift direction
Tide phase	Swell height
	Swell direction
	Wave height
	Percent solar day
	Tide height
	Distance to centroid
	Wind speed
	Water temperature

Link and error model

- Each hook represents a Bernoulli trial:
 was the species of interest captured?
- Implies a Binomial error structure

Canonical logit link:
$$\mu_{i,j,k,l,m} = \operatorname{logit}^{-1} (\theta_{i,j,k,l,m,n})$$

GLM structure (Bocaccio example)

Design variables

$$\theta_{i,j,k,l,m,n} = \alpha + Year + Site + Vessel + Angler + Drop + Hook$$

Main effects

 $+Wave\ height+Tide\ height+Tide\ type$

2nd order polynomials

+Wave height² +Tide height²

Interaction

 $+Vessel \cdot Tide type$

Bocaccio index through 2012

Index use in stock assessment

- Fixed station design cannot be an absolute estimate of abundance.
 - Relative catchability must be estimated.
- Depth range and hook-size potentially cause dome-shaped selectivity.
 - Largest individuals may be less available to sampling.
- Over large changes in abundance (currently unobserved), gear may saturate and index may be non-linearly related to biomass
 - Only likely to occur for high abundance levels well above the precautionary zone.
- Coherent length- and age-frequency data provide basis for selectivity estimation

Hook and Line Survey Data Applications

Stock Assessments

Species	Data provided	Application
Bocaccio	Abundance index; length frequency; length-weight relationship	2009, 2011, and 2013 stock assessments and updates
Vermilion rockfish	Abundance index; ages; length frequency; length-weight relationship	2005 stock assessment and research in conjunction with 2013 data moderate assessments
Cowcod	Abundance index; ages; length frequency; length-weight relationship	2013 stock assessment and research in conjunction with the 2007 and 2009 stock assessments and updates
Greenspotted rockfish	Abundance index; ages; length frequency; length-weight relationship	2011 stock assessment
Yelloweye rockfish	Length-weight relationship	2009 stock assessment
Yellowtail rockfish	Length and weight data; otoliths for ageing	Research in conjunction with 2006 stock assessment
Chilipepper; Yellowtail rockfish	Whole specimens for maturity/fecundity research	Ongoing research into the biology of both species
Blue rockfish	Length and weight data	Research in conjunction with 2007 stock assessment

Independent Review – April 2012 Key Design/Methodology Findings

Recommendation/Finding	Action		
Randomize angler position assignments	Initiated during 2012 survey		
Conduct further examination into the representativeness of sampling sites relative to the region as a whole	Expanding camera sled operations to collect visual seafloor observations at all survey sites for habitat classification		
Advised of potential bias associated with indices generated from surveys that include large unsampled areas such as the CCA's	Exploring alternatives that would provide data on important rockfish species while avoiding or minimizing mortality on overfished species		

Stations per scientist-day: 2011

Survey	FRV or Charter	Stations	Scientist- Days	Stations/ Scientist- Days
NEFSC Spring & Fall Trawl Surveys	FRV Bigelow	746	1,714	0.435
SEFSC Spring & Fall Trawl Surveys	FRV Oregon II	409	830	0.493
AFSC Bering Sea/Aleutian Is. Trawl Survey	Commercial charter	1,168	2,112	0.553
NWFSC West Coast Shelf & Slope Trawl Survey	Commercial charter	752	564	1.333
NWFSC Shelf Rockfish Hook & Line (2012)	Sportfishing charter	121	69	1.754

Hook and Line Survey: Strengths

- Effectively targets habitats not wellsampled by trawl and acoustic surveys
- Provides information on strength of incoming year classes
- Methods are scalable and applicable to areas currently not sampled
- Efficient charter operations minimize costs
- Improved industry-scientist working relationship and a greater sense of buyin by industry into the research and management process

Hook and Line Survey: Challenges and Potential Solutions

Challenge	Potential Solution
Limited geographic extent and large excluded areas limit applicability and introduce potential bias in resulting abundance indices	Expand survey coverage into other areas of interest
Expanding into areas not covered increases survey mortality which may be problematic for species with very low annual catch limits (ACLs)	Explore adaptive sampling methods and the use of barotrauma mitigation devices for returning particularly overfished species back to the sea
In areas of very high abundance, gear may saturate and index may become non-linear	Typically occurs at abundance levels well above the precautionary zone; analytical techniques may be able to correct for occasional instances of saturation
Paper data collection and manual data entry is time consuming and can introduce errors into the data	Explore automated data collection methods with integrated QA/QC algorithms

